JDEM-Omega Overview Neil Gehrels, WFIRST Project Scientist February 3, 2011 ### JDEM-Omega Science - JDEM-Omega is a space mission to determine the nature of the dark energy that is driving the current accelerated expansion of the universe - Profound implications of Dark Energy study on understanding the universe: - Universe density (DE is 74% of the mass-energy density) - Existence of cosmological constant - Signal of new gravitational physics - Relation to the accelerated expansion during inflation - Relation to dark matter & neutrino mass - Connections to superstring theories & extra dimensions - Fate of the universe ### **JDEM History & Timeline** 1998-99: Discovery via SN la that expansion of space is accelerating 2003: Quarks to Cosmos (Turner) study highlights importance of understanding DE and endorses a space-based mission 2005-6: Multi-agency IWG and DETF panels recommended joint NASA/DOE JDEM mission 2007: NRC BEPAC committee commissioned by NASA & DOE reviews ADEPT, DESTINY & SNAP and recommends JDEM as first Beyond Einstein mission to fly 2008: JDEM formulated as a strategic agency-led mission 2008: Figure of Merit Science Working Group 2008: Science Coordination Group (SCG) determined mission requirements 2009: JDEM-DECS & JDEM-Omega presented to Astro2010 2010: Interim Science Working Group (ISWG) studied low-cost Probe implementations ### **Measurement Techniques** Three most promising techniques each provide different physical observables and unique information: - Baryon Acoustic Oscillation (BAO) - D_A(z), H(z) direct measure - Emission line galaxies positioned in 3D using strong $H\alpha$ line - · Spectroscopic redshift survey in NIR - · Slitless spectroscopic redshifts - D_A(z), growth of structure - Precision shape measurement of galaxy shapes - Photo-z redshifts - D_L(z) - Type la supernovae detected into NIR - Color and lightcurve parameters for standard candles - Clean, uniform measurements with low systematics possible grant of the control - Not included in JDEM-Omega RFI response - Distortions in Hubble flow due to cosmic structure - Galaxy redshifts from BAO survey can give growth of structure info ### **Advantage of Space** - Precision measurements of dark energy probes are necessarily systematics limited - Space provides - broadband NIR coverage - no blur from atmospheric scintillations - accessibility of low background sky regions - stable systematics control at L2 - full sky available over 6 months - precise repetition of measurements - JDEM-Omega focuses on space-unique capabilities that are complementary with the ground ### **Ancillary Science** - Large area BAO and WL surveys will be a legacy of JDEM-Omega - ~100 million galaxies will be mapped in 3D - Large NIR sky survey will be a boon for ancillary science - large-scale structure - galaxy clusters - high redshift AGN - galaxy evolution/structure/formation - stellar populations - star formation history - solar system objects ## JDEM-Omega NIR Surveys #### **NIR Imaging Surveys** #### **NIR Redshift Surveys** # JDEM-Omega provides a factor of 100 improvement in IR surveys ### **Technologies & Readiness** - Enabling technologies - Large format HgCdTe detectors - Wide-field broad-band diffraction-limited telescopes - High-speed processors with large data storage - Diffraction-limited sensitive wide-field sky coverage in NIR available for first time - All JDEM-Omega technologies are high Technology Readiness Level (TRL) and ready-to-go - Heritage from HST, JWST - JDEM-Omega can be built today JWST HgCdTe array ## JDEM-Omega Mission/Science Design Drivers - Developed in an attempt to reduce cost from IDECS concept while still enabling 3 DE techniques - All NIR (focus on space-unique capabilities), reduced imager pixel scale to 0.18"/pixel - 5 year mission, fully redundant spacecraft - L2 orbit (minimal stray light, thermally stable) - x10 improvement in determining cosmic equation of state - x100 improvement in determining cosmic growth of structure (goal) - BAO and SNe techniques are required while WL was made a goal due to uncertainty in capability of H2RG for shape measurements - BAO: ≥20,000deg², 0.7<z<2.0, ≥100m galaxy redshifts - SNe: \geq 1,500 SNe, 0.2<z<1.3, \geq 8 deg²-yr field monitoring - WL: ≥10,000deg², >30 galaxies/arcmin², 1b galaxy images # Omega Payload Optical Block Diagram # Omega Payload Fields of View (Looking Into Telescope) # Payload Central Line of Sight Field of Regard ## **Omega Capability for Microlensing** Looking down on the ecliptic plane, ~40 day seasons available to view the bulge ## Omega Field of Regard and its Motion 🔯 LOS 120° off Sun Observable Sky Band LOS 120° off Sun LOS 80° off Sun #### <Views looking normal to the ecliptic plane> Orbital motion covers full sky twice/year; SNe fields at ecliptic poles always visible Instantaneous FOR is a 360° band with a width of 40° driven by Sun angles GB Sun Sun Galactic Bulge lies within the FOR for two 40-day seasons each year ## **Omega Observatory Layout** ## **Omega Payload Layout** ### **Omega Science Returns** Observing Strategy Return WL/BAO combined 3,300 deg²/yr • BAO only 6,900 deg²/yr • SNe >1,500 SNe/yr - Strawman Observing Plans - 3 years WL/BAO combined, 1 year BAO only and 1 year SNe - 9,900 deg² WL - 16,800 deg² BAO - 1,500 SNe - 2 years WL/BAO combined, 2 years BAO only and 1 year SNe - 6,600 deg² WL - 20,400 deg² BAO - 1,500 SNe ## Basis for Estimates of BAO and WL/BAO Sky Coverage Rates Shown In Omega RFI#2 #### BAO-only: - Observing Efficiency: 75% - Integration Time Required: 1800s of SpC time - Active SpC Area: 0.528 deg² #### WL/BAO: - Observing Efficiency: 75% - Integration Time Required: 1800s of ImC time - Active ImC Area: 0.25 deg² - BAO and WL/BAO Coverages/Yr - BAO: 365 d/yr x 86400 s/d x 0.75 / 1800 s x 0.528 deg² = \sim 6900 deg²/yr - WL/BAO: as above but with 0.25 deg² active area = \sim 3300 deg²/yr - The impact of integration time and filter variations over BAO ImC/SpC maps needs to be assessed in simulations; Mapping efficiencies and integration times are critical to coverage and need updating. # **WL**(/BAO) Smooth Filled Imaging and Rough Filled Spectroscopy **Animation** Details on Mapping Rqts in Backup ... ## Omega's Capability to Deliver the Decadal Survey's Strawman 5 Yr Mission | Technique | | Units | Omega | Units | Omega Time Alloc | Notes | |-----------|------------|---------|------------|----------|------------------|---| | | Allocation | _ | Capability | | (yrs) | | | WL | 4000 | deg^2 | 3300 | deg^2/yr | 1.21 | Part of "2+" years allocated to Cosmic Acceleration; Assumes | | | | | | WL/BAO | | Omega depth and integration times; Smooth Filled Survey. | | | | | 6900 | deg^2/yr | | Part of "2+" years allocated to Cosmic Acceleration; Assumes | | | | | | BAO-only | 0.58 | Omega depth and integration times; Rough Filled Survey for BAO- | | BAO | 8000 | deg^2 | | | 0.56 | only; Assumes 4K of BAO delivered during WL 4K survey, so time | | BAU | 8000 | deg^z | | | | shown here is for 4K using BAO-only speed. | | | | | 3300 | deg^2/yr | 11 211 | Time already covered by the 1.21 year WL/BAO survey. | | | | | | WL/BAO | | | | SNe | ~0.5 | yr | | | 0.5 | The DS suggests interleaving SNe observations with the Weak | | | | | | | | Lensing/galaxy survey to monitor high-redshift SNe (does "high- | | | | | | | | redshift" mean out to z=0.8?); Note that if Omega μL-Exo | | | | | | | | observations are made in two 50-day seasons each year for 5 years | | | | | | | | and are not interrupted, the max SNe season is only ~132 days, a | | | | | | | | serious efficiency impact. | | μL-Exo | 100 | days/yr | 100 | days/yr | 1.37 | 100 days/yr required for each of the 5 years; Not clear if the 100- | | | | | | (see | | day campaign each year can be split into two 50-day seasons, or | | | | | | notes) | | what the impact would be of partial daily interruptions; Omega | | | | | | | | can provide 80 days/yr, in two 40-day seasons 6 months apart, but | | | | | | | | this can be increased to two 50-day seasons with a relatively | | | | | | | | minor change to Omega's solar elevation requirements. | | Galactic | 0.5 | yr | 0.5 | yr | 0.5 | 8 | | Plane | | " | | " | | | | Guest | 1 | yr | 1 | yr | 1 | | | Observer | _ | ,. | _ | ,. | _ | | | | | | | | F.45 | | | Total | | | | | 5.16 | | ## Sample of a Possible Omega Implementation of the DS 5-Year Strawman Allocations #### **Techniques Grouped by Year** SNe is acquired for seven 132 contiguous-day seasons, getting 1/5th of each day; No additional SNe time is allocated to compensate for the μ L-Exo interruptions; Order of WL/BAO, BAO, and Galactic Plane Surveys is arbitrary. ## **DETF Figure of Merit** The DETF figure of merit is defined as the reciprocal of the area of the error ellipse in the w_0 – w_a plane that encloses the 95% C.L. contour. (We show in the Technical Appendix that the area enclosed in the w_0 – w_a plane is the same as the area enclosed in the w_p – w_a plane.) $$w = w_o + w_a (1+a)$$ where: a = 1 / (1+z) scale factor of universe w = pressure / density #### JDEM FoM - Key dark energy FoMs defined by DETF and FoMSWG committees - DETF FoM measures dark energy equation of state - Gamma FoM measures growth of structure - DETF FoM grows as techniques are added ## **Backup Slides** ## Omega BAO/WL Fields of Regard Observatory can observe either the northern or southern sky Roll about +X constrained to +/- 10° No constraint on yaw about +Z axis # Payload Central Line of Sight Field of Regard ## **Omega SNe Field of Regard** Observatory observes a 10° radius circle about either the northern or southern pole ## **Pointing Requirements** #### Pointing Requirements - Coarse Pointing Accuracy: 3 arcsecs RMS/axis - Offset Pointing Accuracy (for small dithers): 25 milliarcsecs RMS/axis - Pointing Stability (Jitter): 40 milliarcsecs RMS/axis - Pointing Knowledge: 4 milliarcsecs RMS/axis ## Basis for Estimates of SNe-la Characterization Rates In Omega RFI#2 - Deg²-Years of SNe Monitoring (5 yrs): 8.3 (0.25 * 7 * 0.95 * 5) - Field Active Area: 0.25 deg² - Fields Monitored on 5-day Cadence for 5 years: 7 (1.75 deg² total) - (set by 4800s/4800s Imaging / Spectroscopy time, 20% SNe time per day, and 80% SNe observing efficiency) - Area loss due to non-square: 1-(6.66/7) = 5% (6 fields square, 2/3 of 7th) - Basis for 4800s Imaging and 4800s Spectroscopy Time: - ImC S/N≥25-30 at peak at z=1.3; Prism S/N≥3 per 10A at 0.58µm (rest) - 5 filters (0.4-1.7μm) and an R-75 prism on each field; - z-goal 0.2-1.3 (Spec time good to $z\sim0.9$; image time realloc gets to $z\sim1.1$) - SNe Return: (using Dahlen et al 2008) - For a z-range of 0.2-1.3, 8.3 deg²-years will detect ~1500 SNe-la; - Per above, z-range likely only 0.2-1.1 for time allocated and fields viewed; - No layering in Omega to create low, mid, high z fields to balance yields. ## Some Issues that Impact Delivery of the DS Strawman - During BAO mapping, does DS require Smooth-Filled imaging? - What is the impact on the BAO Science Catalog of variations in depth and dispersions across the area covered? - Ratio of WL and BAO integration times will be key to WL/BAO survey, and Omega integration times need updating; - Mapping Efficiencies need updating, with settling times being a key consideration; - Two 50-day µL-Exo seasons per year for 5 years will limit SNe seasons to no more than 132 days, and to some extent will notch maps created for other Science techniques; - Change in z-range for DS SNe (DS z=0.8 vs Omega z=1.2) will impact field monitoring coverage/depth trade. ## Omega Ops Concept Considerations for Delivering the DS Strawman 5 Yr Mission | Technique | Field Location Thoughts for Decadal Strawman | Interruption | Constraints and Other Notes | |-----------|---|-----------------|---| | _ | | Tolerance | | | WL(/BAO) | A Skull Cap centered on the South Ecliptic Pole would provide | Tolerated daily | There are many possibilities, but let's assume | | Survey | LSST field overlap for Ph-zs and low-hanging low-zodi fruit. | if needed | that we stay with the Omega allocation of 1/5th | | | The Cap can, less µL-Exo interruptions, be 360° after 6 months | | of each WL/BAO day to SNe. See SNe notes for | | | or 1 year; Either WL/BAO or BAO-only could be done first. | | impact of μL-Exo twice-yearly interruptions. | | BAO-only | Area adjacent to the WL/BAO skull cap would be logical, | Tolerated daily | Ditto to the above for the BAO-only | | Survey | perhaps a ring at lower latitudes; Either WL/BAO or BAO-only | if needed | observations. | | SNe | 7 fields, 0.25 deg^2 each, was the Omega baseline, based on | Tolerated but | Cannot interleave within µL-Exo surveys, and | | Survey | 1/5 of each days wall clock time and a 5-day observing | complete field | since μL-Exo surveys are required twice a year, | | | cadence; a South Pole field would make sense given the WL | monitoring | SNe seasons are limited to 132 days (see | | | and BAO survey locations; ~square field pattern allows 90-day | every 5 days | below); Trade on how much time to allocate to | | | inertial holds with continuous monitoring; not reoptimized | | SNe on a given day, up to 100%. | | | for DS z=0.8 max guideline. | | | | μL-Exo | The field location is the Galactic Bulge. | Interruptions | If the μL-Exo survey is executed twice a year for | | Survey | | not allowed | 50 days for all 5 years, then the longest | | | | | contiguous SNe survey that can be executed is | | | | | ~132 days. | | Galactic | 80°-100° of the Galactic Plane is in the FOR each day, in two 40- | TBD | TBD | | Plane | 50 degree segments centered 180 degrees apart (100° if μL- | | | | Survey | Exo FOR extension). Other than that, TBD. | | | | Guest | TBD | TBD | TBD | | Observer | | | | | Surveys | | | | # BAO-Only Mapping Efficiency Sample Estimate Reference | Science Mapping or Monitoring
Efficiency Loss Considerations | Hours
Lost/Yr | | Efficiency
Factor | Notes | |---|------------------|-----|----------------------|--| | No Science Ops Possible | 181 | | 0.979 | e.g. Safehold, Station Keeping, Momentum Unloads, Comm Interruptions, Major Slews to Field Areas (and subsequent thermal/dynamic settling), etc. | | Science Ops Possible but FOR Fixed or Limited | 104 | | 0.988 | e.g. Comm if no gimballed antenna, Calibration time, other? | | Repeated Losses Between Exposures | | | 0.841 | | | Integration Time btwn Slews/Settles | | 225 | | A sample value for Omega BAO-only exposures. | | Slew Time | - | 25 | | Will vary with the size of the slew, from dithers to a degree or so, and the precsion of the pointing req'd. | | Settle Time | | 15 | | Will vary with precision of the settle that is req'd. | | Reset(s) Time | | 2.6 | | 2.6s accounts for two frames. | | Efficiency of Overlapping of Exposures to Deal with SCA gaps | | | 1 | This factor is not considered in this rollup, so set to 1. | | Efficiency of Overlapping of Exposures to Deal with Field-to-Field gaps | | | 1 | This factor is not considered in this rollup, so set to 1. | | Science Mapping Efficiency Rollup | | | 0.814 | Sample for above assumptions | # **WL**(/BAO) Smooth Filled Imaging Survey Overview: 3300 deg^2/yr - WL needs 600s Imaging w/4 random dithers in each of 3 filters; no gaps allowed, so each filter can be at a different roll angle, as needed for the BAO survey; - BAO needs 1800 s of spectroscopy split roughly evenly between 4 different dispersion directions (2 nearly opposed), along with roughly 1/4- 1/2 that time in imaging in at least one NIR filter (two if Photo-zs for LSST are considered); # BAO-Only (+LSST Ph-zs) Rough Filled ImC/SpC Survey Overview: 6900 deg^2/yr - BAO needs 1800 s of spectroscopy split ~evenly between 4 different dispersion directions (2 nearly opposed), along with roughly 4 mat time in imaging in at least one NIR filter; - LSST Projection ents are uncertain, but maps in two NIR filters will be read: - One of work as the minimize ImC SCA gaps. 34 ## Omega SNe-la Field Monitoring Overview - 7 fields, 0.25 deg^2 each, are monitored on a 5-day cadence; - 2x2 or 3x3 (tbd) precise dithers are used for each observation (not shown in animation); - Each of 6 filter wheel settings (5 filters and one prism) is used once every 5 days; - Field revisits are inertially held for ~90 days